Water Permitting for Petroleum Refineries Melvin C. Mitchell, Sr. Administrator Louisiana Department of Environmental Quality Office of Environmental Services Water Permits Division ### **LPDES PERMITS PROGRAM** The state water discharge permit program is called the <u>Louisiana</u> <u>Pollutant Discharge Elimination System (LPDES)</u> LA has authority to implement the Federal (EPA) water permit program called the <u>National Pollutant Discharge Elimination System</u> (NPDES) ### **Water Permits Role** - Issue water discharge permits - Shows all applicable limits and monitoring requirements - Basis for Surveillance Division's inspections - Basis for Enforcement Division's work - Provide technical guidance for permit applications - Industry - Community - Involvement with the public and community on permitting activities - Public comments - Public hearings <u>In accordance with LAC 33:IX.2501.A.2</u> – All existing facilities must apply for a renewal permit using the state - or EPA - approved permit application form. The state-approved permit application form (IND Application) may be obtained by contacting the Office of Environmental Services or by accessing the department's website at www.deq.louisiana.gov (go to Divisions > Water Permits > LPDES Permits > LPDES Application Forms). An application with an **original signature** along with one copy shall be submitted to the following address: ### **Mailing Address:** Department of Environmental Quality Office of Environmental Services Post Office Box 4313 Baton Rouge, LA 70821-4313 Attention: Water Permits Division ### **Physical Address:** Department of Environmental Quality Office of Environmental Services 602 N. Fifth Street Baton Rouge, LA 70821-4313 Attention: Water Permits Division ## **Completion of the Application** - •Before an application is forwarded to the Water Permits Division, it must be deemed as "administratively complete" by the Permit Application Administrative Review (PAAR) Group. - •Every item on the application must be addressed and the last page signed by an authorized company agent. If an item does not apply, the applicant may answer "Not Applicable" or "NA" to show that the question was considered. - •If an application is not administratively complete, a request for additional information will be sent to the applicant identifying the deficiencies. - •After the application is considered complete, a letter of "Administrative Completeness" will be sent to the applicant. ### **Completion of the Application** Facility Specific Factors for Consideration - Refinery Applicants: - 1. <u>Section I.E.4 of the Application (Guideline/Production)</u> The applicant shall provide the guideline citation, the applicable subpart(s), and the production data for the processes utilized at their facility. - Applicants are required to report production in same units as in effluent guidelines. - Must provide a "Reasonable Estimate" of production - LAC 33:IX.2709 requires that TBELs be based on "not design capacity but reasonable measure of actual production" - Acceptable "reasonable measure" Long term average Highest month of the past year Highest year of the past five years # **Completion of the Application – Corresponding Application Page** ### **SECTION I - FACILITY INFORMATION** | of operation), | uideline applies to the a | applicant and is expressed in terms of of the applicant's actual production nits, is necessary. | | |---|--|---|---| | Provide the hard representative years. | ighest monthly average of your normal product | ge production rate of the previous tion rate, provide total annual product | year. If this would not be
ion rates from the previous 5 | | | | | | | | | | | | | | | | | If planning to
the anticipated | increase the rate of pro
I rate and the planned d | eduction at this facility, please provide
late for increased production. | the current production rate | | Current Produ | ction Rate: | | | | Proposed Pro | duction Rate: | | | | Date Propose | d Production Rate Bega | n/Will Begin: | | | | Guideline Citation | Subpart and Fraction of Total
Production | Production Rate in lbs/day | | Affected
Outfall | | Subpart G = 72%, | | | Outfall
EXAMPLE 1
Outfall 001 | 40 CFR 414 | Subpart H = 28% | | | Outfall
EXAMPLE 1 | 40 CFR 414
40 CFR 430 | Subpart H = 28%
Subpart C = 30%,
Subpart J = 70% | Subpart $C = 3,000$ lbs/day
Subpart $J = 7,000$ lbs/day | | Outfall EXAMPLE 1 Outfall 001 EXAMPLE 2 | | Subpart C = 30%, | | Form_7018_r04 10/07/2009 under 40 CFR 419, refer to Attachment A. Page 5 of 42 IND ## **Completion of the Application** Facility Specific Factors for Consideration - Refinery Applicants Continued: 2. <u>Section I.E.4 - Attachment A of the Application</u> — The applicant shall provide specific details on their individual processes (crude, cracking and coking, lube, asphalt, and reforming and alkylation) and the corresponding unit process rate (in 1000 barrels per day). ## **Completion of the Application – Corresponding Application Page** | ATTACHMENT A – PETROLEUM REFINERIES ONLY | | |--|-----| | OUTFALL NUME | DED | | | OUTFALL NUMBER | |--|-------------------------------------| | | | | Throughout Bata | - | | Throughput Rate | | | Feedstock (Crude Oil & NGL) Rate to Topping Unit(s): | | | Flow Rates (if applicable) | | | 1 low reales (ii applicable) | | | Ballast Flow (1,000 gals/day): | | | Contaminated Water to Treatment System (1,000 gals/day): | | | | | | Stormwater Process Area (square feet): | | | Processes | Unit Process Rate in 1,000 bbls/day | | Crude Process: | | | Atmospheric Crude Distillation | | | Crude Desalting | | | Vacuum Crude Distillation | | | | | | Cracking and Coking Processes: | | | Visbreaking | | | Thermal Cracking | | | Fluid Catalytic Cracking | | | Moving Bed Catalytic Cracking | | | Hydrocracking | | | Delayed Coking | | | Fluid Coking | | | Hydrotreating* | | | Hydrotteating | | | Lube Processes: | | | Hydrofining, Hydrofinishing, Lube Hydrofinishing | | | White Oil Manufacture | | | Propane: Dewaxing, Deasphalting, Fractioning, Derinsing | | | Duo Sol, Solvent Treating, Solvent Extraction | | | Duotreating, Solvent Dewaxing, | | | Solvent Deasphalt | | | Lube Vacuum Tower, Oil Fractionation, Batch | | | Still (Naphtha Strip), Bright Stock | | | Treating | | | Centrifuge & Chilling | | | Dewaxing: MEK, Ketone, MEK-Toluene | | | Deciling (Wax) | | | Naphthenic Lube Production | | | SO2 Extraction | | | | | | Wax Pressing | | | Wax Plant (with Neutral Separation) | | | Furfural Extracting | | | Clay Contacting - Percolation | | | Wax Sweating | | | | | | F 7018 -04 | D 40 -f 42 | | Form_7018_r04 | Page 40 of 42 | | 10/07/2009 | IND | ### ATTACHMENT A - PETROLEUM REFINERIES ONLY **OUTFALL NUMBER** | Processes | Unit Process Rate in 1,000 bbls/day | |--|-------------------------------------| | Acid Treating | | | Phenol Extraction | | | Asphalt Processes: | | | Asphalt Production | | | 200 Deg. F Softening Point Unfluxed Asphalt* | | | Asphalt Oxidizing | | | Asphalt Emulsifying | | | Reforming and Alkylation Processes: | | | H2SO4 Alkylation* | | | Catalytic Reforming* | | These processes are not included in the refinery process configuration factor calculations. Form_7018_r04 10/07/2009 Page 41 of 42 ### **Completion of the Application** Facility Specific Factors for Consideration - Refinery Applicants Continued: 3. <u>Section III.C.4 of the Application</u> - The applicant must provide sample data for every outfall as required by the Water Quality Regulations in accordance with the application. The applicant may request a waiver from the parameters listed in the section cited above in accordance with LAC 33:IX.2501.G.7.d if the applicant demonstrates that information adequate to support issuance of the permit can be obtained with less stringent requirements. # **Completion of the Application – Corresponding Application Page** ### SECTION III - LABORATORY ANALYSIS | TABLE I: CONVENTIONAL AND NONCONVENTIONAL POLLUTANTS | | | | | | OUTFALL NUMBER | | | |---|---------------------|---------|----------------------|---------|-------------------------|----------------|--------------------|------| | CONVENTIONAL | AND NONCONVEN | | | mposite | | | | | | POLLUTANT | EFFLUENT ANALYSIS | | | | | UNITS | | | | | MAXIMUM DAILY VALUE | | MAXIMUM 30 DAY VALUE | | LONG TERM AVERAGE VALUE | | | | | | CONCENTRATION | MASS | CONCENTRATION | MASS | CONCENTRATION | MASS | CONCENTRATION | MASS | | BOD₅ | | | | | | | | | | COD | | | | | | | | | | TOC | | | | | | | | | | Oil & Grease | | | | | | | | | | Ammonia (as N) | | | | | | | | | | Total Suspended
Solids (TSS) | | | | | | | | | | Total Dissolved
Solids (TDS) | | | | | | | | | | Hardness as
CaCo ₃ | | | | | | | | | | Flow | Value | | Value | | Value | | | | | Temperature
(winter) °F | Value | | Value | | Value | | DEGREES FAHRENHEIT | | | Temperature
(summer) °F | Value | | Value | | Value | | DEGREES FAHRENHEIT | | | pH (SU) | Minimum | Maximum | Minimum | Maximum | | | STANDARD UNITS | | Form_7018_r04 10/07/2009 Page 18 of 42 IND ## **Completion of the Application** Facility Specific Factors for Consideration - Refinery Applicants Continued: 4. <u>Section VII.A, B, and C of the Application</u> – The applicant must provide a site diagram, a topographic map, and a block type water flow diagram (flow balance diagram). # **Completion of the Application – Corresponding Application Page** ### ATTACHMENT B - BLOCK TYPE FLOW BALANCE EXAMPLE Flow
Legend: Top number = Long Term Average (LTA) Bottom Number (parentheses) = 30 Day Maximum Form_7018_r04 10/07/2009 Page 42 of 42 IND ### **Completion of the Application** Upon Administrative Completeness, the application is concurrently forwarded to the Water Permits Division for assignment to a permit writer and for scanning where the application is made available for viewing through the Electronic Document Management System (EDMS). EDMS can be accessed from LDEQ's home page at http://www.deq.louisiana.gov/portal/ by clicking on the EDMS button on the right-hand side. ### **Questions About Application?** If an applicant or concerned citizen has questions regarding the application or application process, please contact the Water Permits Division at (225) 219-3181. If an applicant needs help with completion of an application, the LDEQ Small Business/Small Community Assistance Program may be contacted at 1-800-259-2890. # QUESTIONS ABOUT THE APPLICATION PROCESS? ### **WATER PERMITTING** - Permit Supervisor receives permit application and assigns it to a permit writer (PW) - PW reviews the application for technical completeness and requests additional information as necessary - PW prepares preliminary draft permit (PDP) and fact sheet and rationale document - PW routes PDP for internal review - Upon completion of internal review, PW submits PDP to EPA for review - EPA has 30 days to comment - Upon approval from EPA, the PW submits a draft permit for internal review - Draft permit is signed by the Environmental Scientist Manager and routed for public notice ### **WATER PERMITTING** - Public notice for each permit 30 day comment period - A public hearing may be held depending on comments or requests received - PW responds to comments and prepares final permit decision - Provisions of the permit may be appealed in writing pursuant to La. R.S. 2024(A) within 30 days from receipt of the permit. # PETROLEUM REFINING INDUSTRY PERMITTING - ➤ Once crude oil is pumped out of a well, it is sent to a petroleum refinery and processed to be able to turn it into usable products. Refineries process raw material into a wide variety of petroleum products, including gasoline, fuel oil, jet fuel, heating oils and gases and petrochemicals. - ➤ The Standard Industrial Classification (SIC) Code for a Petroleum Refinery is 2911. # **Guidelines for Petroleum Refinery Point Source Category** ### **Federal Guidelines** Regulated by the Guidelines cited at 40 Code of Federal Regulations (CFR), Part 419. ### **State Guidelines** None # REGULATORY BACKGROUND ## **Regulatory Background** - May 9, 1974 Promulgation of best practicable control technology currently available (BPT), best available technology economically achievable (BAT), standards of performance for new sources (NSPS), and pretreatment standards for new sources (PSNS) in the Guidelines under 40 Code of Federal Regulations (CFR), Part 419. - May 20, 1975 Amendment to BPT Guidelines - August 11, 1976 BPT and NSPS Upheld (except storm water runoff remanded) - March 23, 1977 Interim and Final pretreatment standards for existing sources (PSES) Promulgation ### Regulatory Background - October 18, 1982 Promulgation of BAT, PSES, and PSNS Guidelines - January 27, 1983 1983 Court Suit by NRDC on BAT Guidelines - April 17, 1984 Settlement Agreement between EPA, NRDC, API, and 7 oil companies - More Stringent BAT Guidelines - BCT Guidelines - Stormwater Runoff - August 28, 1984 Proposal of Settlement Agreement Terms # PETROLEUM REFINERY SUBCATEGORIES ### **Petroleum Refinery Subcategories** Petroleum Refineries are Characterized by 5 Subcategories - Subcategory A Topping - Topping and catalytic reforming whether or not the facility includes any other process in addition to topping and catalytic reforming. This subcategory does not include facilities which include thermal processes (coking, visbreaking, etc.) or catalytic cracking. - Subcategory B Cracking - Topping and cracking whether or not the facility includes any other process in addition to topping and cracking, unless specified in one of the subcategories to follow. ## **Petroleum Refinery Subcategories** ### Subcategory C – Petrochemical ■ Topping, cracking, and petrochemical operations (production of 2nd generation petrochemicals such as alcohols, ketones, cumen, styrene, etc. or 1st generation petrochemicals and isomerization products such as BTEX, olefins, cyclohexane, etc. when 15 % or more of refinery production is 1st generation or isomerization products) whether or not the facility includes any other process in addition to topping, cracking, and petrochemical operations, except lube oil manufacturing operations. ### Subcategory D – Lube Topping, cracking, and lube oil manufacturing processes, whether or not the facility includes any other process in addition to topping, cracking, and lube oil manufacturing processes, except petrochemical operations ### **Petroleum Refinery Subcategories** - Subcategory E Integrated - Topping, cracking, lube oil manufacturing processes, and petrochemical operations whether or not the facility includes any other process in addition to topping, cracking, lube oil manufacturing processes, and petrochemical operations. # TYPICAL UNITS AT A PETROLEUM REFINERY ## Types of Units at a Petroleum Refinery - **Desalter unit**-before the crude oil enters the atmospheric distillation unit, the desalter unit will remove salt from it - Atmospheric distillation unit-the crude oil is distilled into fractions. - Vacuum distillation unit-after atmospheric distillation, the vacuum distillation unit will further distill residual bottoms - Naphtha hydrotreater unit-desulfurize naphtha from atmospheric distillation by using hydrogen. This is done before sending to a Catalytic Reformer unit. - Catalytic reformer unit-converts naphtha-boiling range molecules into higher octane reformate, which has a higher content of aromatics and cyclic hydrocarbons. The byproduct of a reformer is hydrogen, which is used either in the hydrotreaters or the hydrocracker. ## **Types of Units at a Petroleum Refinery** - **Distillate hydrotreater** unit desulfurizes distillates (such as diesel) after atmospheric distillation. - Fluid catalytic cracker (FCC) unit-this upgrades the heavier fractions into lighter products that are more valuable. - **Hydrocracker unit**-upgrades heavier fractions into lighter, more valuable products with the use of hydrogen. - **Visbreaking unit**-thermally cracks heavy residual oils into lighter, reduced viscosity products that have a higher value. ### Reference http://www.maxtechoil.com/refinery-process-units/ # TYPES OF WASTEWATERS # **Guideline Wastewaters Found at Petroleum Refineries** - •Process wastewater wastewaters which, during manufacturing or processing, come into direct contact with or results from the production or use of any raw material, intermediate product, finished product, byproduct, or waste product. - •Runoff storm water resulting from precipitation coming into contact with refinery property. - •Ballast water flow of waters from a ship that is treated along with refinery wastewaters in the main treatment system. - •Once-through cooling water waters discharged that are used for purposes of heat removal and do not come into direct contact with any raw materials, intermediate product, or finished product. - •Contaminated runoff runoff which comes into contact with any raw materials, intermediate product, finished product, byproduct, or waste product located on the refinery property. ## **TYPES OF LIMITATIONS** ### **Types of Effluent Limitations** - Two Types of Effluent Limitations - Technology-Based Effluent Limitations (TBELs); - Water Quality-Based Effluent Limitations (WQBELs); - Both TBELs and WQBELs are calculated and the more stringent limit is placed in the permit ### **Types of Effluent Limitations** # TECHNOLOGY-BASED EFFLUENT LIMITATIONS (TBELs) ### **Regulatory Basis for Technology-Based Limits** LAC 33:IX.2707 requires that LPDES permits include effluent limits and standards promulgated under the Clean Water Act (CWA), Sections 301 (effluent limits and standards) or 306 (new source performance standards), or 402(a)(1) (case-by-case basis) or a combination. ### **TBELs for Petroleum Refineries** ### <u>Technology Limitation Parameters Mandated by Federal Guidelines – 40 CFR 419</u> BOD₅ - Biological Oxygen Demand TSS – Total Suspended Solids COD - Chemical Oxygen Demand Oil & Grease Phenolic Compounds Ammonia (as N) Sulfide **Total Chromium** **Hexavalent Chromium** рН ### **TBELs for Petroleum Refineries** TBELs are production based limits = mass limitations (expressed in lbs/day) Feedstock – the crude oil and natural gas liquids fed to the topping units. Size Factor – based on the refinery feedstock rate (table in regulations at 40 CFR 419) Process Factor – based on the process configuration, which looks at the process feedstock rate relative to the refinery feedstock rate and a weight factor (table in regulations at 40 CFR 419) Example Calculations – Refinery Cracking Subcategory Guideline Refinery Guidelines Reference 40 CFR 419, Subpart B, Cracking - Feedstock rate to Topping Unit(s), 1000 bbl/day 125 - Storm water flow, 210,000 gallons/day based on the maximum daily value flow from the application Process Unit Rates, 1000 bbl/day: | <u>Unit Process</u> | Unit Process Rate (kbbl/day) | |---------------------------------------|------------------------------| | Crude Atmospheric Distillation | 125 | | Crude Desalting | 125 | | Crude Vacuum Distillation | 50 | | Fluid Catalytic Cracking | 35 | | Hydrotreating* | 98 | | Distillate Hydrocracking | 40 | | HF Alkylation* | 9.5 | | Catalytic Reforming* | 28 | | Residual Oil Supercritical Extraction | 18 | ^{*} Not applicable to refinery process configuration factor. Feedstock Rate is 125 Kbbl/day - Size Factor from 40 CFR 419.22 is 1.35 - Process Factor from 40 CFR 419.22 is
1.41 | Process | Process Feedstock Rate | Process Feedstock Rate | Weight Factor | Process Configuration | |----------------|------------------------|------------------------|---------------|-----------------------| | | | Relative to Refinery | | | | | | Feedstock Rate | | | | Crude: | | | | | | Atm. Dist. | 125.00 | 1.0 | X1 | 2.4 | | Vac. Dist. | 50.00 | 0.4 | | | | Desalting | 125.00 | 1.0 | | | | Total | | 2.4 | | | | Cracking: | | | | | | FCC | 35 | 0.28 | X6 | 3.6 | | Hydrocracking | 40 | 0.32 | | | | Total | | 0.60 | | | | Lube: | | | | | | Res. Oil Ext. | 18 | 0.144 | X13 | 1.872 | | Total | | 0.144 | | | | Asphalt: | 0 | 0 | X 12 | 0 | | Total Refinery | | | | 7.872 | # **Example TBELs for a Petroleum Refinery – 40 CFR 419 Size and Process Factor Charts** ### § 419.20 (b) The following standard is applied to the cooling tower discharge part of the total refinery flow to the POTW by multiplying: (1) The standard; (2) by the total refinery flow to the POTW; and (3) by the ratio of the cooling tower discharge flow to the total refinery flow. | Pollulant or pollulant property | Pretreatment
standards
for new
sources—
maximum for
any 1 day | |---------------------------------|--| | | Milligrams
per liter (mg/
1) | | Total chromium | 1 | ### Subpart B—Cracking Subcategory ### § 419.20 Applicability; description of the cracking subcategory. The provisions of this subpart are applicable to all discharges from any facility that produces petroleum products by the use of topping and cracking, whether or not the facility includes any process in addition to topping and cracking. The provisions of this subpart are not applicable, however, to facilities that include the processes specified in subparts C, D, or E of this part. ### § 419.21 Specialized definitions. The general definitions, abbreviations and methods of analysis set forth in part 401 of this chapter and the specialized definitions set forth in §419.11 shall apply to this subpart. ### § 419.22 Effluent limitations guidelines representing the degree of effluent representing the degree of effluent that a stainable by the application of the best practicable control technology currently available (BPT). (a) Except as provided in 40 CFR. 125.30 through 125.32, any existing point source subject to this subpart must achieve the following effluent limitations representing the degree of effluent reduction attainable by the application of the best practicable control technology currently available. ### 40 CFR Ch. I (7-1-01 Edition) | | BP1 eniuent amitations | | | | |--|--|---|--|--| | Pollutant or poliulant property | Maximum
for any 1
day | Average of
daily val-
ues for 30
consecu-
tive days
shall not
exceed | | | | | Metric units
per 1,000
stock) | (kilograms
m³ of feed- | | | | BOD5 TSS TSS TSS TSS TSS TSS TSS TSS TSS TS | 28.2
19.5
210.0
8.4
0.21
18.8
0.18
0.43
0.035
(2) | 15.6
12.6
109
4.5
0.10
8.5
0.082
0.25
0.016
(²) | | | | 84 | English uni
per 1,000 bb | | | | | BOD5 TSS COD' Oll and grease Phenolic compounds Anmonia as N Total chromium Hexavalent chromium PH | 9.9
6.9
74.0
3.0
0.074
6.6
0.065
0.15
0.012 | 5.5
4.4
38.4
1.6
0.036
3.0
0.029
0.088
0.0058
(2) | | | See footnote following table in §419.13(d) Within the range of 6.0 to 9.0. (b) The limits set forth in paragraph (a) of this section are to be multiplied by the following factors to calculate the maximum for any one day and maximum average of daily values for thirty consecutive days. ### (1) Size factor. | Size factor | |-------------| | 0.91 | | 0.95 | | 1.04 | | 1.13 | | 1.23 | | 1.35 | | 1.41 | | | ### (2) Process factor. | | Process configuration | Process fac-
tor | |-------------|-----------------------|---------------------| | Less than 2 | 1.49 | 0.56 | | 2.5 to 3.49 | | 0.63 | | 3.5 to 4.49 | | 0.74 | | 4.5 to 5,49 | | 0.88 | | 5.5 to 5.99 | | 1.00 | | 6.0 to 6.49 | | 1.09 | | 6.5 to 6.99 | | 1.19 | | 7.0 to 7.49 | | 1.29 | | 7.5 to 7.99 | | 1.41 | | 8.0 to 8.49 | | 1.53 | ### Environmental Protection Agency | Process configuration | Process fac- | |-----------------------|--------------| | 8.5 to 8.99 | 1.67 | | 9.0 to 9.49 | 1.82 | | 9.5 or greater | 1.89 | (3) See the comprehensive example subpart D, §419.42(b)(3). (c) The provisions of §419.12(c) apply to discharges of process wastewater pollutants attributable to ballast water by a point source subject to the provisions of this subpart. (d) The quantity and quality of pollutants or pollutant properties controlled by this paragraph, attributable to once-through cooling water, are excluded from the discharge allowed by paragraph (b) of this section. Once-through cooling water may be discharged with a total organic carbon concentration not to exceed 5 mg/l. ce) Efficient limitations for contamimetal diff. The following effluent limitations constitute the quantity and quality of pollutants or pollutant properties controlled by this paragraph and attributable to contaminated runoff, which may be discharged after the application of the best practicable control technology currently available by a noint source subject to this subpart. (1) If wastewater consists solely of contaminated runoff and is not commingled or treated with process wastewater, it may be discharged if it does not exceed 15 mg/l oil and grease and 110 mg/l total organic carbon (TOC) based upon an analysis of any single grabor composite sample. If contaminated runoff is comminor treated with process waster, or if wastewater consisting sole- ensisting sole— hich ex110 mg/ treated ater, the ged shall nined by minated permit trations listed r times the concentrations listed § 419.2; | | BPT effluent l
contamina | imitations for
ted runoff | |---------------------------------|--|---| | Pollutant or pollutant property | Maximum for any 1 day | Average of
daily valuer
for 30 con-
secutive day
shall not ex
ceed | | | | kilograms per
of flow) | | BODs | 48.
33.
360.
15.
0.35
0.73
0.062
(2) | 26.
21.
180.
8.
0.17
0.43
0.028 | | | | s (pounds per
ons of flow) | | BODs | 0.40
0.28
3.0
0.13
0.0029
0.0060
0.00052 | 0.22
0.18
1.5
0.067
0.0014
0.0035
0.0000 | In any case in which the applicant can demonstrate in any case in which the applicant can demonstrate in map (1,000 ppm), the permitting authority may substitute TO are a parameter in file of COD. A TOC effluent limitation state as a parameter in file of COD. TOC effluent limitation is considered to the contract of the promitting authority, adequate correlation data are not available, the such contract contract of the promitting authority, adequate correlation data are not available, the substitution of the promitting authority and the substitution of the promitting authority and the substitution of the promitting authority and the substitution of the promitting authority and the substitution of the promitting authority and the substitution of substitu [47 FR 46446, Oct. 18, 1982, as amended at FR 28522, 28523, July 12, 1985; 50 FR 3241 Aug. 12, 1985] ### § 419.23 Effluent limitations guideline representing the degree of effluer reduction that the special control of the control of the control of the lest available tect to loology economically achievabl (BAT). (a) Except as provided in 40 CF. 125.30 through 125.32, any existing poir source subject to this subpart mus achieve the following effluent limit tions representing the degree of effluent reduction attainable by the application of the best available technolog economically achievable: 356 357 - ➤ To calculate limitations for **ALL BCT** parameters Limit = Effluent Limitation - X Size Factor - X Process Factor - X Refinery Feedstock Rate - BCT limitations for Ballast Water: BOD₅, Oil & Grease, TSS, COD vs TOC None for this example - ➢ BCT limitations for Once-Through Cooling Water: None for this example ### BCT for **Process Wastewater** (40 CFR 419.24(a)) | Parameter | Monthly
Average | Daily
Maximum | Size
Factor | Process
Factor | Refinery
Feedstock | Calculated | ulated Limitations | | |------------------|------------------------------|------------------------------|----------------|-------------------|-----------------------|---------------------------------|--------------------|--| | | Limitation Pounds per | Limitation Pounds per | ractor | Tuccor | Rate
(KBBL/DAY) | Monthly
Average
(LBS/DAY) | Daily
Maximum | | | | 1000 barrels
of feedstock | 1000 barrels
of feedstock | | | | | (LBS/DAY) | | | BOD ₅ | 5.5 | 9.9 | 1.35 | 1.41 | 125 | 1308.656 | 2355.581 | | | TSS | 4.4 | 6.9 | 1.35 | 1.41 | 125 | 1046.925 | 1641.749 | | | Oil &
Grease | 1.6 | 3.0 | 1.35 | 1.41 | 125 | 380.7 | 713.8125 | | - To calculate BCT limitations for **Contaminated Storm Water**: BOD₅, Oil & Grease, TSS (40 CFR 419.24(e)(2)) - Flow x Limitation | Parameter | Monthly Average Limitation | Daily Maximum Limitation | Flow | Calculated Limitations | | |------------------|--|--|-------------------------|------------------------|---------------| | | Lillitation | Limitation | | Monthly Average | Daily Maximum | | | Pounds per 1000
barrels of
feedstock | Pounds per
1000 barrels of
feedstock | 1000 gallons per
day | (LBS/DAY) | (LBS/DAY) | | BOD ₅
| 0.22 | 0.40 | 210 | 46.2 | 84.0 | | TSS | 0.18 | 0.28 | 210 | 37.8 | 58.8 | | Oil &
Grease | 0.067 | 0.13 | 210 | 14.07 | 27.3 | - ➢ BCT limitations for Process Wastewater & Contaminated Storm Water Combined: BOD₅, Oil & Grease, TSS - Process + Contaminated Storm Water = BCT Limitation | Parameter | Monthly Average | Daily Maximum | Monthly | Daily | Calculated | Limitations | |------------------|---|---|--|--|---------------------------------|-------------------------------| | | PROCESS Pounds per 1000 barrels of feedstock | PROCESS Pounds per 1000 barrels of feedstock | Average Limitation STORM WATER Pounds per 1000 barrels of feedstock | Maximum Limitation STORM WATER Pounds per 1000 barrels of feedstock | Monthly
Average
(LBS/DAY) | Daily
Maximum
(LBS/DAY) | | BOD ₅ | 1308.656 | 2355.581 | 46.2 | 84.0 | 1354.856 | 2439.581 | | TSS | 1046.925 | 1641.749 | 37.8 | 58.8 | 1084.725 | 1700.568
75 | | Oil & Grease | 380.7 | 713.8125 | 14.07 | 27.3 | 394.77 | 741.1125 | - ➤ To calculate limitations for **ALL BPT** parameters Limit = Effluent Limitation - X Size Factor - X Process Factor - X Refinery Feedstock Rate - ▶ BPT limitations for Ballast Water: BOD₅, Oil & Grease, TSS None for this example - ➤ BPT limitations for **Once-Through Cooling Water**: None for this example ### **BPT for Process Wastewater** | Parameter | Monthly | Daily
Maximum | Size
Factor | Process Factor | Refinery | Calculated Limitations | | |--------------------|--|--|----------------|----------------|---------------------------------|---------------------------------|-------------------------------| | | Average Limitation Pounds per 1000 barrels of feedstock | Limitation Pounds per 1000 barrels of feedstock | ractor | | Feedstock
Rate
(KBBL/DAY) | Monthly
Average
(LBS/DAY) | Daily
Maximum
(LBS/DAY) | | BOD ₅ | 5.5 | 9.9 | 1.35 | 1.41 | 125 | 1308.656 | 2355.581 | | TSS | 4.4 | 6.9 | 1.35 | 1.41 | 125 | 1046.925 | 1641.749 | | COD | 38.4 | 74.0 | 1.35 | 1.41 | 125 | 9136.8 | 17607.375 | | Oil &
Grease | 1.6 | 3.0 | 1.35 | 1.41 | 125 | 380.7 | 713.8125 | | Total
Phenolics | 0.036 | 0.074 | 1.35 | 1.41 | 125 | 8.56575 | 17.607375 | ### **BPT for Process Wastewater** | Parameter | Monthly
Average | Daily
Maximum | Size
Factor | Process
Factor | Refinery
Feedstock | Calculated | Limitations | |------------------------|--|--|----------------|-------------------|-----------------------|---------------------------------|-------------------------------| | | Limitation Pounds per 1000 barrels of feedstock | Limitation Pounds per 1000 barrels of feedstock | ractor | ractor | Rate
(KBBL/DAY) | Monthly
Average
(LBS/DAY) | Daily
Maximum
(LBS/DAY) | | Ammonia | 3.0 | 6.6 | 1.35 | 1.41 | 125 | 713.8125 | 1570.3875 | | | | | | | | 6.9001875 | 15.4659375 | | Sulfide
Total | 0.029 | 0.065 | 1.35 | 1.41 | 125 | 0.5001075 | 13.4033373 | | Chromium | 0.088 | 0.15 | 1.35 | 1.41 | 125 | 20.9385 | 35.690625 | | Hexavalent
Chromium | 0.0056 | 0.012 | 1.35 | 1.41 | 125 | 1.33245 | 2.85525 | - > To calculate BPT limitations for **Contaminated Storm Water**: - Flow x Limitation | Parameter Monthly Average Limitation | | Daily Maximum
Limitation | Flow | Calculated Limitations | | | |--------------------------------------|--|--|-------------------------|------------------------|---------------|--| | | Limitation | Limitation | | Monthly Average | Daily Maximum | | | | Pounds per 1000
barrels of
feedstock | Pounds per 1000
barrels of
feedstock | 1000 gallons per
day | (LBS/DAY) | (LBS/DAY) | | | BOD ₅ | 0.22 | 0.40 | 210 | 46.2 | 84.0 | | | TSS | 0.18 | 0.28 | 210 | 37.8 | 58.8 | | | Oil & Grease | 0.067 | 0.13 | 210 | 14.07 | 27.3 | | | COD | 1.5 | 3.0 | 210 | 315 | 630 | | | Total
Phenolics | 0.0014 | 0.0029 | 210 | 0.294 | 0.609 | | - > To calculate BPT limitations for **Contaminated Storm Water**: - Flow x Limitation | Parameter | Monthly Average Limitation | Daily Maximum Limitation | Flow | Calculated Limitations | | |------------------------|--|--|-------------------------|------------------------|---------------| | | Limitation | Limitation | | Monthly Average | Daily Maximum | | | Pounds per 1000
barrels of
feedstock | Pounds per
1000 barrels of
feedstock | 1000 gallons per
day | (LBS/DAY) | (LBS/DAY) | | Total
Chromium | 0.0035 | 0.0060 | 210 | 0.735 | 1.26 | | Hexavalent
Chromium | 0.00023 | 0.00052 | 210 | 0.0483 | 0.1092 | - BPT limitations for Process Wastewater & Contaminated Storm Water Combined: - Process + Contaminated Storm Water = BPT Limitation | Parameter | Monthly Average Limitation | Daily Maximum Limitation | Monthly
Average | Daily
Maximum | Calculated | Limitations | |------------------|--|--|--|--|--------------------|------------------| | | PROCESS | PROCESS | Limitation STORM WATER | Limitation
STORM | Monthly
Average | Daily
Maximum | | | Pounds per 1000
barrels of
feedstock | Pounds per 1000
barrels of
feedstock | Pounds per
1000 barrels of
feedstock | Pounds per
1000 barrels
of feedstock | (LBS/DAY) | (LBS/DAY) | | BOD ₅ | 1308.656 | 2355.581 | 46.2 | 84.0 | 1354.856 | 2439.581 | | TSS | 1046.925 | 1641.749 | 37.8 | 58.8 | 1084.725 | 1700.568
75 | | Oil & Grease | 380.7 | 713.8125 | 14.07 | 27.3 | 394.77 | 741.1125 | ➤ BPT limitations for **Process Wastewater & Contaminated Storm Water** Combined: | Parameter | Monthly Average
Limitation | Daily Maximum
Limitation | Monthly Average
Limitation | Daily Maximum
Limitation | Calculated | Limitations | |-------------------|-------------------------------|-----------------------------|-------------------------------|------------------------------|------------|-------------| | | PROCESS | PROCESS | STORM WATER | STORM WATER | Monthly | Daily | | | Pounds per 1000 | Pounds per 1000 | Pounds per 1000 | Pounds per | Average | Maximum | | | barrels of feedstock | barrels of feedstock | barrels of
feedstock | 1000 barrels of
feedstock | (LBS/DAY) | (LBS/DAY) | | COD | 9136.8 | 17607.375 | 315 | 630 | 9451.8 | 18237.375 | | Total Phenolics | 8.56575 | 17.607375 | 0.294 | 0.609 | 8.85975 | 18.216375 | | Ammonia | 713.8125 | 1570.3875 | | | 713.8125 | 1570.3875 | | Sulfide | 6.9001875 | 15.4659375 | | | 6.9001875 | 15.4659375 | | Total
Chromium | 20.9385 | 35.690625 | 0.735 | 1.26 | 21.6735 | 36.950625 | | Hexavalent | | | | | | | | Chromium | 1.33245 | 2.85525 | 0.0483 | 0.1092 | 1.38075 | 2.96445 | ➤ To calculate limitations for **BAT parameters**: Ammonia, Sulfide, and COD Limit = Effluent Limitation X Size Factor X Process Factor X Refinery Feedstock Rate - BAT limitations for Ballast Water: COD None for this example - ➤ BAT limitations for Once-Through Cooling Water: TOC None for this example ### Calculating BAT **Process Wastewater** Limits | Parameter | Monthly | Daily | Size | Process Factor Refinery Calculated Limitation | | Limitations | | |-----------|--|--|--------|---|---------------------------------|---------------------------------|-------------------------------| | | Average Limitation Pounds per 1000 barrels of feedstock | Maximum Limitation Pounds per 1000 barrels of feedstock | Factor | | Feedstock
Rate
(KBBL/DAY) | Monthly
Average
(LBS/DAY) | Daily
Maximum
(LBS/DAY) | | COD | 38.4 | 74.0 | 1.35 | 1.41 | 125 | 9136.8 | 17607.375 | | Ammonia | 3.0 | 6.6 | 1.35 | 1.41 | 125 | 713.8125 | 1570.3875 | | Sulfide | 0.029 | 0.065 | 1.35 | 1.41 | 125 | 6.9001875 | 15.4659375 | ➤ To calculate limitations for **BAT parameters**: Phenolic Compounds, Total Chromium, and Hexavalent Chromium Individual Processes = Feedstock Rate of Processes x Limitation Factor from the Regulations Limit = Crude Process Allocation - + Cracking and Coking Process Allocation - + Asphalt Process Allocation - + Lube Process Allocation - + Reforming and Alkylation Process Allocation Calculating BAT Process Wastewater Limits | | Limitation Factor Pounds per 1000 | Limitation Factor | Processes | | | |-----------------|-----------------------------------|---|-----------|------------------------------|-------------------------| | | Pounds per 1000 | | | | | | | barrels of feedstock | Pounds per 1000
barrels of feedstock | | Monthly Average
(LBS/DAY) | Daily Maximum (LBS/DAY) | | Total Phenolics | | | | | | | Crude | | | | | | | Crack | 0.003 | 0.013 | 300 | 0.9 | 3.9 | | Asphalt | 0.036 | 0.147 | 173 | 6.228 | 25.431 | | | 0.019 | 0.079 | | | | | Reform | 0.090 | 0.369 | 18 | 1.62 | 6.642 | | | 0.032 | 0.132 | 37.5 | 1.2 | 4.95 | | TOTAL | | | | | | | | | | | 9.948 | 40.923 | | Total | | | | | | | Chromium | | | | | | | Crude | 0.004 | 0.011 | 300 | 1.2 | 3.3 | | Crack | 0.041 | 0.199 | 173 | 7.093 | 20.587 | | | 0.022 | 0.064 | | | | | | 0.104 | 0.299 | 18 | 1.872 | 5.382 | | Reform | 0.037 | 0.107 | 37.5 | 1.3875 | 4.0125 | | TOTAL | | | | 11.5525 | 33.2815 | ### Calculating BAT **Process Wastewater** Limits | Parameter | Monthly Average Limitation Factor | Daily Maximum
Limitation | Feedstock Rate from Processes | Calculated Limitations | | |---|--|--|-------------------------------|---|---| | | Pounds per 1000
barrels of
feedstock | Factor Pounds per 1000 barrels of feedstock | | Monthly Average
(LBS/DAY) | Daily Maximum (LBS/DAY) | | Hexavalent
Chromium | | | | | | | Crude
Crack
Asphalt
Lube
Reform | 0.0003
0.0034
0.0019
0.0087
0.0031 | 0.0007
0.0076
0.0041
0.0192
0.0069 | 300
173

18
37.5 | 0.09
0.5882

0.1566
0.11625 | 0.21
1.3148

0.3456
0.25875 | | TOTAL | | | | 0.95105 | 2.12915 | - COD, LOUISIA - ➤ To calculate BAT limitations for **Contaminated Storm Water**: COD, Total Phenolics, Total Chromium, Hexavalent Chromium - Flow x Limitation | Parameter | Monthly Average | Daily Maximum | Flow | Calculated Limitations | | |------------------------|--|--|-------------------------|------------------------|---------------| | | Limitations | Limitations | | Monthly Average | Daily Maximum | | | Pounds per 1000
barrels of
feedstock | Pounds per
1000 barrels of
feedstock | 1000 gallons per
day | (LBS/DAY) | (LBS/DAY) | | COD | 1.5 | 3.0 | 210 | 315 | 630 | | Total
Phenolics | 0.0014 | 0.0029 | 210 | 0.294 | 0.609 | | Total
Chromium | 0.0018 | 0.0050 | 210 | 0.378 | 1.05 | | Hexavalent
Chromium | 0.00052 | 0.00052 | 210 | 0.0483 | 0.1092 | - ➤ BAT limitations for **Process Wastewater & Contaminated Storm Water** Combined: COD, Ammonia, Sulfide - Process + Contaminated Storm Water = BAT Limitation | Parameter | Monthly Average | Daily Maximum | Monthly | Daily | Calculated I | Limitations | |-----------|-----------------|-----------------|--------------|--------------|--------------|-------------| | | Limitation | Limitation | Average | Maximum | N A | D. 11 | | | PROCESS | PROCESS | Limitation | Limitation | Monthly | Daily | | | | | STORM | STORM | Average | Maximum | | | Pounds per 1000 | Pounds per | WATER | WATER | | | | | barrels of | 1000 barrels of | | | (LBS/DAY) | (LBS/DAY) | | | feedstock | feedstock | Pounds per | Pounds per | | | | | | | 1000 barrels | 1000 barrels | | | | | | | of feedstock | of feedstock | 18237.37 | | COD | 9136.8 | 17607.375 | 315 | 630 | 9451.8 | 5 | | | | | | | | 1570.387 | | Ammonia | 713.8125 | 1570.3875 | | | 713.8125 | 5 | | | | | | | | 15.46593 | | Sulfide | 6.9001875 | 15.4659375 | | | 6.900.875 | 75 | ➤ BAT limitations for **Process Wastewater & Contaminated Storm Water** Combined: | Parameter | Monthly Average | Daily Maximum | Monthly Average | Daily | Calculated L | imitations | |------------|----------------------|-----------------|-----------------|-----------------|--------------|------------| | | Limitation | Limitation | Limitation | Maximum | | | | | PROCESS | PROCESS | STORM WATER | Limitation | Monthly | Daily | | | | | | STORM WATER | Average | Maximum | | | Pounds per 1000 | Pounds per 1000 | Pounds per 1000 | | _ | | | | barrels of feedstock | barrels of | barrels of | Pounds per | (LBS/DAY) | (LBS/DAY) | | | | feedstock | feedstock | 1000 barrels of | , , | ` ' ' | | | | | | feedstock | Takal | | | | | 10 242 | 44 522 | | Total | 9.948 | 40.923 | 0.294 | 0.609 | 10.242 | 41.532 | | Phenolics | 3.540 | 70.525 | 0.254 | 0.003 | | | | | | | | | | | | Total | 11.5525 | 33.2815 | 0.378 | 1.05 | 11.9305 | 34.3315 | | Chromium | 11.3323 | 33.2013 | 0.576 | 1.05 | 11.9505 | 34.3313 | | | | | | | | | | Hexavalent | 0.05405 | 2 42245 | 0.0400 | 0.4000 | 0.0005 | | | Chromium | 0.95105 | 2.12915 | 0.0483 | 0.1092 | 0.99935 | 2.23835 | Pick the most stringent Limitation for each and this is what goes into the permit (HIGHLIGHTED IN PREVIOUS SLIDES). ### TECHNOLOGY LIMITATIONS THAT WILL BE ESTABLISHED FOR THIS EXAMPLE | Parameter | Applicable
Technology | Monthly Average
LBS/DAY | Daily Maximum
LBS/DAY | |---------------------|--------------------------|----------------------------|--------------------------| | BOD ₅ | ВСТ | 1354.85625 | 2439.58125 | | TSS | ВСТ | 1084.725 | 1700.56875 | | Oil & Grease | ВСТ | 394.77 | 741.1125 | | COD | BAT | 9451.8 | 18237.375 | | Ammonia | BAT | 713.8125 | 1570.3875 | | Sulfide | BAT | 6.9001875 | 15.4659375 | | Total Phenolics | ВРТ | 8.85975 | 18.216375 | | Total Chromium | BAT | 11.9305 | 34.3315 | | Hexavalent Chromium | BAT | 0.99935 | 2.23835 | | | | | ndix A-1 | | Page 1 | | |--|---------------------|---|----------------------------------|----------|---------------------------------|---| | *1 | Calculation of | of Technology Based Limits | for | | | | | | Refinery Guid | delines, 40 CFR 419, Exist | ing Source Only | | | | | | | TABLE 1 | | | | | | Spreadsheet: refinery.wk4 | | | | | | | | Developer: Bruce Fielding | | | | | | | | Software: Lotus 4.0 | | | | | | | | Revision date: 09/07/00 | | | * | | | | | Calculation Date: 04/01 | | | | | | | | | | DATA INPUT: | | | | | | C*1> | | | | | | | | FACILITY INFORMATION | | | (*6) | | | | | | | | ANTI-BACKSLIDING | | | | | Permittees | | | | (*A) | (*B) (*C)
ech Old Antiback | | | Permit Number: | | Appendix A-1 | | AVE | Max0=no ser. | | | Appendix: | | Appendix A-1 | PARAMETER | tb/day | Max0=no scr.
lb/day1≈OldysGL | | | Concentration flow, (MGD):
Anti-backsliding, GL vs Old, O=r | 1-1 2-01-01-0 | 0 | PARADETER | , D/day | Z=Old+GL | 3 | | Outfall number: | i, i-y, z-az-ota | Out. 302 | Conventional: | | 2-010.02 | | | 40 CFR 419 Subpart, (A, B, C, D, | OF EX- | B | BODS . | | | | | Refinery Type: | 0, 2,1 | | TSS | | | | | (Topping, Cracking, Petrochemic | | Crecking | Oil and Grease | | | | | Lube, or Integragted | | | | | | | | | | N | . Nonconventional: | | | | | (*2) | | | COD | | | | | THROUGHPUT RATES | | K bbl/day | TOC | | | | | | | | Ammonia | | | | | Feedstock (Crude Oil and NGL) R | ate to Topping Unit | (s): 125 | Sulfide | | | | | Process Unit Rates: | | Input in Table 2 | Total Phenolics | | | | | | | - 100 mark property (100 mark) (100 mark) (100 mark) | | | | | | (*3) | | 20 5 | Metals: | | | | | FLOW RATES | | K gal/day gpm | Chromium (Total) | | | | | | | | Chromium (6+) | | | | | Ballast Flow: | | | | | | | | | | CONTRACTOR OF THE STATE | 1000000 | | | | | Stormwater Calculations | -00VP | sq. feet .cores | (*7) | | | | | Process area, sq. ft. (or acres | | 365 | Conversion Utili
mg/L>lbs/day | 8.34 | | | | Number of Days (Default is 365) | = | inches % runoff | gpm>MGD | 0.00144 | | | | amount entertail impher- | | menes & runott | gpm>K gal/day | 1.44 | | | | Annual rainfall, inches: | | 5 5 | ft3>gal | 7.480519 | | | | 53 | | K gat/day | inches>feet | 0.083333 | | | | Contaminated Stormwater to Trea | tment System | 210 | ecres>sq. ft. | 43560 | | | | | | | | | | | | (*4) | | | | | | | | RATIOS: | | Retio: | | | | | | TOC:BODS (Default is 2.2, if no | eded): | | | | | | | (*5) | | Fraction: | | | | | | Discharge fraction, default =1 | | 3 | | | | | | Calculation | i
of Technolog | | Appendix / | . 1 | | | Page 2 | | |---|-------------------|-------------|------------|-----------|-------------|---------|---------------|---| | Latediation | or reculatory | y pased Cit | | | | | | | | Calculation | of Unit Proce | TABLE 2 | and Unit (| Configura | tion Factor | rs. | | | | (*1) | (*2) | (*3) | (*4) | (*5) | (*6) | (*7) | | | | 380008
1 | | | Unit | Process | Rate | | | | | | | Unit | | to | | Unit | | | | | - EPA | Process | Total 1 | eedstock | Process | Process | | | | | Process | Rate
 Feedstock | Rate | Weighting | Config. | | | | CRUDE PROCESSES: | Humber | K bbl/day | Rate | Ratio * | Factor = | Factor | | | | Atmospheric Crude Distillation | 1 | 125 | 125 | 1 | 1 | 1 | | | | Crude Desalting | 2 | 125 | 125 | 1 | 1 | 1 | | | | Vacuum Crude Distillation | 3 | 50 | 125 | 0.4 | 1 | 0.4 | | | | TOTAL CRUDE PROCESSES FEEDSTOCK RATE= | | 300 | | | | | | | | CRACKING AND COKING PROCESSES: | | | | | | | | | | Visbreaking · | . 4 | 0 | 125 | 0 | 6 | 0 | | | | Thermal Cracking | 5 | 0 | 125 | D | 6 | 0 | | | | Fluid Catalytic Cracking | 6 | 35 | 125 | 0.28 | . 6 | 1.68 | | | | Moving Bed Catalytic Cracking | 7 | 0 | 125 | 0 | 6 | 0 | | | | Hydrocracking | 10 | | 125 | 0.32 | 6 | 1.92 | | | | Delayed Coking | 15 | 0 | 125 | 0 | 6 | 0 | | | | Fluid Coking
Hydrotreating | 16
54 | 0
98 | 125 | 0 | 6 | 0 | onfig. Factor | | | TOTAL CRACKING AND COKING PROCESSES FEEDSTOCK RATE | | 173 | | | | | | | | LUBE PROCESSES: | | | | | | | | | | Hydrofining, Hydrofinishing, Lube Hydrofinishing | 21 | 0 | 125 | | 13 | 0 | | | | White Oil Manufacture | 22 | | 125 | o | 13 | o | | | | Propane: Dewaxing, Deasphalting, | 23 | | 125 | 0 | 13 | 0 | | | | Fractioning, Deresining. | _ | | | - | | | | | | Duo Sol, Solvent Treating, Solvent Extraction, | 24 | 18 | 125 | 0.144 | 13 | 1.872 | | | | Duotreating, Solvent Dewaxing,
Solvent Deasphalt | - | | | | - | | | | | Lube Vacuum Tower, Oil Fractionation, Batch | 25 | 0 | 125 | 0 | 13 | 0 | | | | Still (Naphtha Strip), Bright Stock Treating | 2 | · | 12 | | 13 | U | | | | Centrifuge and Chilling | 26 | 0 | 125 | 0 | 13 | 0 | ¥() | | | Dewaxing: MEK, Ketone, MEK-Toluene | . 27 | | 125 | 0 | 13 | 0 | | | | Deoiling (Wax) | 28 | | 125 | 0 | 13 | 0 | | | | Naphthenic Lube Production | 29 | | 125 | 0 | 13 | 0 | | - | | SO2 Extraction | 30 | | 125 | 0 | 13 | 0 | | | | Wax Pressing | 34 | | 125 | 0 | 13 | 0 | | | | Wax Plant (with Neutral Separation) | 35 | | 125 | 0 | 13 | 0 | | | | Furfural Extracting | 36 | 0 | 125 | 0 | 13 | 0 | | | | Clay Contacting - Percolation | 37 | 0 | 125 | 0 | 13 | 0 | | | | Wax Sweating | 38 | 0 | 125 | D | 13 | 0 | | | | Acid Treating | 39 | 0 | 125 | 0 | 13 | 0 | | | | Phenol Extraction | 40 | 0 | 125 | 0 | 13 | 0 | | | | | | | 370 | | | A- | |-------------|----|------------|-------|--------|-----|----| | Calculation | of | Technology | Based | Limits | for | | Calculation of Unit Process Rates, Unit Configuration, Process and Size Factors Page 3 | (*1) | (*2) | (*3) | (*4) | (*5) | (*6) | (*7) | | | |---|---------|-----------|-----------|-----------|-----------|-----------------|--------|----| | | | | Uni | t Process | Rate | | | | | | | Unit | | to | | Unit | | | | | EPA | Process | Total | Feedstock | | Process | | 15 | | | Process | Rate | Feedstock | Rate | Weighting | Config. | | | | ASPHALT PROCESSES: | Number | K bbl/day | Rate | Ratio * | Factor : | Factor | | | | Asphalt Production | 18 | 0 | 125 | 0 | 12 | 0 | | | | 200 Deg. F Softening Point Unfluxed Asphalt | 32 | 0 | Not Appl | icable to | Refinery | Process Config. | Factor | | | Asphalt Oxidizing | 43 | 0 | 125 | 0 | 12 | 0 | | | | Asphalt Emulsifying | 89 | 0 | 125 | D | 12 | D | | | | TOTAL ASPHALT PROCESS FEEDSTOCK RATE= | | 0 | | | | | | | | | | | | | 0.50 | | | | | REFORMING AND ALKYLATION PROCESSES: | | | | |--|----|------|--| | H2SO4 Alkylation | В | 9.5 | Not Applicable to Refinery Process Config. Factor | | Catalytic Reforming | 12 | 28 | Not Applicable to Refinery Process Config. Factor | | TOTAL REFORMING AND ALKYLATION PROCESS FEEDSTOCK RATE= | | 37.5 | CONTROL SECTION OF THE PROPERTY PROPERT | | TOTAL REFINERY PROCESS CONFIGURATION FACTOR= | | | 7.87 | | TOTAL REFINERY PROCESS CONFIGURATION FACTOR= | | | | 1.87 | | | | | | |--|----------|------------|----------------------------|-----------------|---------------------------|-----------------|--------------|--|--| | | 14 | TABLE 3 | | TABLE 4 | TABLE 5 | | | | | | | PROCESS | FACTORS BY | SUBPART SIZE FAC | TORS BY SUBPART | | | | | | | Total | | | K bbl/day | | PROCESS GROUP FEEDSTOCK R | ATES: | | | | | Refinery | Process | Cracking | Feedstock | Cracking | | | | | | | Configura | etion | Subpart | (Stream Day) | Subpart | Process Group: | Feedstock Rate, | K bbl/day: . | | | | | | В | | В | Crude= | 300 | | | | | < | 2.49 | 0.58 | < 24.9 | 0.91 | Cracking and Coking= | 173 | 14 | | | | 2.5 to | 3.49 | 0.63 | 25.0 to 49.9 | 0.95 | Lube= ' | 18 | | | | | 3.5 to | 4.49 | 0.74 | 50.0 to 74.9 | 1.04 | Asphal t= | 0 | | | | | 4.5 to | 5.49 | 0.88 | 75.0 to 99.9 | 1.13 | Reforming and Alkylations | 37.5 | | | | | 5.5 to | 5.99 | 1 | 100.0 to 124.9 | 1.23 | | 2 | | | | | 6.0 to | 6.49 | 1.09 | 125.0 to 149.9 | 1.35 | | | | | | | 6.5 to | 6.99 | 1.19 | 150.0 to 174.9 | 1.41 | | | | | | | 7.0 to | 7.49 | 1.29 | 175.0 to 199.9 | 1.41 | | | | | | | 7.5 to | 7.99 | 1.41 | 200.0 to 224.9 | 1.41 | | | | | | | 8.0 to | 8.49 | 1.53 | >=225.0 | 1.41 | | | | | | | B.5 to | B.99 | 1-67 | | | | | | | | | 9.0 to | 9.49 | 1.82 | PROCESS FACTOR INPUT: | | | V | | | | | 9.5 to | 9.99 | 1.89 | Refinery Configuration = | 7.87 | | | 1 | | | | 10.0 to | 10.49 | 1.89 | | | 19 | | | | | | 10.5 to | 10.99 | 1.89 | SIZE FACTOR INPUT: | | | | | | | | 11.0 to | 11.49 | 1.89 | Feedstock, K bbl/day = | 125 | | | | | | | 11.5 to | 11.99 | 1.89 | v 17 1 | 5.5 | | | | | | | 12.0 to | 12.49 | 1.89 | | | | | | | | | 12.5 to | 12.99 | 1.89 | FACTOR | REFERENCE | | | | | | | 13.D to | 13.49 | 1.89 | PROCESS FACTOR = 1.41 | 419.23(b) | | 0.00 | | | | | 13.5 to | 13.99 | 1.89 | SIZE FACTOR = 1.35 | 419.23(b) | 27 | | | | | | >= | 14.00 | 1.89 | | | | | | | | | Hult | iplier = | Feedstock | * Process Factor * Size Fa | ctor | | | | | | | | | 237.9375 | | | | | | | | | * | | | | | | | | |------|--------------|---------------|----------------|------------------|-------------|----------|--------| 34 | | | | | | 9 | | | 26 | | | | Appendix A | - 1 | | Page 7 | | | c | alculation of | Technology Be | sed Limits for | | | * | | | | | Anti-Backslidi | ng Screening | | | | | | | | TAB | LE B | | | | | | | | | | | | | | | Anti-Backsti | ding Calculat | ions, 40 CFR 1 | 22.44(1)1, LAC 3 | 3.1x.2361.L | | | | (*1) | (*2) | (*3) (*4 | 4) (*5) | (*6) (*7) | (*8) | (*9) (*1 | (0) | | | C(1 V-1 C) | . Wal Task Of | | 700 0 | . 700 | 700 0 | | | | | | | | | ., | | • | | |------------------|----------|----------|----------|------|-----------|--------|--------|------|-------| | (*1) | (*2) | (*3) | (*4) | (*5) | (*6) | (*7) | (*8) | (*9) | (*10) | | | G/L Vat | | Tech Old | | tiback Ou | | | | | | (*/ | Ave | | | | no ser. | Avg | | AVE | . Max | | | lb/day | | | | | Lb/day | lb/day | mg/L | mg/L | | PARAMETER | | | 10,00, | | OLd+GL | ,,,,,, | (5,00) | | | | Conventional: | | | | | | | | | | | BOD5 | 1354.856 | 2439.581 | | | | 1355 | 2440 | | | | TSS | 1084.725 | 1700.569 | | | | 1085 | 1701 | | | | Dil and Grease | 394.77 | 741.1125 | | | | 395 | 741 | 555 | | | Nonconventional: | | | | | | | | | | | COD | 9451.8 | 18237.38 | | | | 9452 | 18237 | | | | roc | | | | | | | | | | | Ammonia | 713.8125 | 1570.388 | | | | 714 | 1570 | | | | Sulfide | 6.900188 | 15.46594 | | | | 6.9 | 15.5 | | | | Total Phenolics | 8,85975 | 18.21638 | | | | 8.9 | 18.2 | | | | Metals: | | | | | | | | | | | Chromium (Total) | 11.9305 | 34.3315 | | | | 11.9 | 34.3 | | | | Chromium (6+) | 0.99935 | 2.23835 | | | | 1.0 | 2.2 | | | # WATER QUALITY-BASED EFFLUENT LIMITATIONS (WQBELs) ### **WQBELs** ### **Regulatory Basis for Water Quality-Based Limits** Clean Water Act (CWA), Section 303(b)(1)(c) and LPDES regulations at LAC 33:IX.2707.D require limits more stringent than the technology-based limits when necessary to attain state water quality standards. These limits are designed to ensure that the water quality
standards are attained/maintained. ### **Water Quality Standards** - Standards are developed by states and approved by EPA - Standards consist of - Designated Uses - Narrative and Numeric Criteria - Antidegradation policy ### **Types of Water Quality Criteria** - Narrative "fishable, swimmable" or "no toxics in toxic amounts" - Numeric Criteria chemical specific concentration or whole effluent toxicity as toxic units - Future criteria may include sediment, biological, or wildlife criteria ## **Integrated Water Quality-based Toxics Control** - Chemical specific implemented through numeric criteria and WQBELs - Whole effluent toxicity implemented through narrative and numeric criteria; whole effluent toxicity monitoring and/or limits in permits - Bioassessments implemented through narrative criteria; permit monitoring and/or limits, e.g., fish tissue analysis ### **Chemical-Specific Numeric Criteria** - Chemical-specific numeric criteria are established for: - Aquatic life protection (freshwater and marine) - Acute - Chronic - Human Health - Drinking water supply (also includes fish consumption, dermal exposure) - Non drinking water (fish consumption, dermal exposure) - Numeric criteria provide a basis for numeric WQBEL ## Water Quality-Based Effluent Limits (WQBELs) - Calculation procedure considers the potential impact of discharges on the receiving water quality; - If WQBEL is < TBEL, then WQBEL is used in the permit; - Even in absence of TBELs, WQBELs are imposed if there is "reasonable potential" to exceed water quality standards #### **Calculation of WQBELs** - May be calculated using simple, single discharge models (mass balance) or more complex water quality models that consider cumulative impacts of other discharges in the watershed (i.e. TMDL) - WQBELs are fundamentally mass balance equations solved for the end-of pipe concentration that will not cause an in-stream exceedance of water quality standards ### **Mass Balance** $$Q_E C_E + Q_U C_U = Q_D C_D$$ $$C_{E} = Q_{D}C_{D} - Q_{U}C_{U}$$ $$Q_{F}$$ C_D = Concentration Downstream (Criteria) C_E = Effluent Concentration C_U = Upstream Concentration $Q_D = Downstream Flow$ $Q_F = Effluent Flow$ Q_U = Upstream Flow ### **WQBELs Example Spreadsheet Pages** | SAME SECTION S | | 1 Appendix | | | 2000 | | | |--|------------------|-------------------|---------------------------|-------------------|-------------------------|--|--| | wqsmodn.wk4 | Date: 04/0 | | 8-1 | ¥ | Page 1 | | | | Developer: Bruce Fielding | Time: 02:13 P | | | | | | | | Software: Lotus 4.0 | | | | | | | | | Revision date: 12/13/02 | | 20.0 | | | | | | | | Water Quality | Screen for | | | | | | | Input veriables: | | | | | NA | | | | Receiving Water Character | istics: | Dilutions | | Toxicity Dilutio | | | | | | | ZID Fs = | 0.033333 | Biomonitoring di | | | | | | Mississippi Rive | | | Dilution Series | Factor: 0.75 | | | | Critical flow (Qr) cfs= | 141955 | MZ Fs = | 0.333333 | | | | | | Harm. mean/avg tidal cfs= | | Critical Qr (MGD) | | | Percent Eff | | | | Drinking Water=1 HHNPCR=2 | : 1 | Harm. Mean (MGD)= | | Dilution No. 1 | 3.924% | | | | Marine, 1=y, 0=n | Account 2 | ZID Dilution = | 0.028671 | Dilution No. 2 | 2.9431% | | | | Rec. Water Hardness= | 149.7 | MZ Dilution = | 0.002943 | Dilution No. 3 | 2.2073X | | | | Rec. Water TSS= | 26.6 | HHnc Dilution= | 0.000983 | Dilution No. 4 | 1.6555% | | | | Fisch/Specific=1,Stream=0 | 1 | HHc Dilution= | 0.000385 | Dilution No. 5 | 1.2416X | | | | Diffuser Ratio= | | ZID.Upstream = | 33.87819 | | | | | | | | HZ Upstream = | 338.7819 | Partition Coeffic | ients; Dissolved>Total | | | | Effluent Characteristics: | | MZhhnc Upstream= | 1016.346 | | | | | | Permittee= | | | | HETALS | FW | | | | Permit Number≈ | 100010000 | 22.20 | | Total Arsenic | 2.164017 | | | | Facility flow (Qef),MGD= | 90.27 | HZhhc Upstream= | 2597.142 | Total Cadmium | 3.611111 | | | | | | ZID Hardness= | | Chromium III | 5.227474 | | | | Outfall Number = | 200 bna 100 | MZ Kardness= | | Chromium VI | 1 | | | | Eff. data, Z=lbs/day | 2 | ZID TSS= | | Total Copper | 3.440633 | | | | MQL, Z=lbs/day | 2 | MZ TSS= | | Total Lead | 6.396776 | | | | Effluent Hardness= | N/A | Multipliers: | pour su control | Total Mercury | 2.831954 | | | | Effluent TSS= | N/A | WLAB> LTAB | 0.32 | Total Nickel | 3.00860B | | | | Wast ind. 0≐y, 1≈n | 100 | WLAC> LTAC | 0.53 | Total Zinc | 4.344833 | | | | Acute/Chr. ratio 0=n, 1=y | | LTA a,c>WQBL av | | | 2000020 20 | | | | Aquatic, acute only1=y,0=r | LTA a,c>WQBL ma | | . Aquatic Life, Dissolved | | | | | | | LTA h> WOBL ma | | Metal Criteria, | | | | | | Page Numbering/Labeling | | WOBL-Limit/report | | METALS | ACUTE CHRONIC | | | | Appendix | Appendix B-1 | WLA Fraction | - 1 | Arsenic | 339.8 150 | | | | Page Numbers 1=y, 0=n | , | WQBL Fraction | 1 | Cadmi um | 49.23806 1.389057 | | | | Input Page # 1=y, 0≈n | 1 | | | Chromium III | 763.6103 247.7073 | | | | | | Conversions: | | Chromium VI | 15.712 - 10.582 | | | | Fischer/Site Specific in | | ug/L>lbs/day Q | | Copper | 26.94809 17.34068 | | | | Pipe=1,Canal=2,Specific= | 3 | ug/L>lbs/day Qe | | Lend | 99.91352 3.893486 | | | | Pipe width, feet | | ug/L>lbs/day Qr | 1183.905 | Hercury | 1.734 0.012 | | | | ZID plume dist., feet | | tbs/day>ug/L Qe | | Nickel | 1991.218 221.1407 | | | | MZ plume dist., feet | | (bs/day>ug/L Qe | f1.328283 | Zinc | 161.091 147.1005 | | | | HHnc plume dist., feet | | diss>tot 1=y0=r | | | 1 100 00 100% (CERTIFIC | | | | HHc plume dist., feet | | Cu diss->tot1=y0= | n 1 | | lultiplier Values: | | | | W | | cfs>MGD | 0.6463 | CV = | | | | | Fischer/site specific di | | | 8 | H = | | | | | F/specific ZID Dilution | | Receiving Stream: | | WLAB> LTAB | | | | | F/specific MZ Dilution = | | Default Hardness | | WLAC> LTAC | | | | | F/specific HHnc Dilution | a | Default TSS= . | 10 | LTA p.c>WOBL | avg | | | | F/specific HHc Dilution= | | 99 Crit.; 1=y, 0: | =n 1 | LTA a,c>WOBL | | | | | | | | | LTA h> WQBL | max | | | | (40) | | | | | | | | ## **WQBELs Example Spreadsheets Pages** | | | Appendix B-1 | | | | | | | | | | |---------------------------------------|----------|--------------|----------|----------|--------|-----|----------|----------|------------|----------|-----------| | • | | | | | | | | | | | | | (*1) | (*2) | (*3) | (*4) | (*5 | | *6 | (*7) | (*8) | (*9) | (*10) | (*11 | | Toxic | CuE | ffluent | Effluent | MO | Efflue | nt | 95th % | Nun | merical Cr | iteria | ин | | Parameters | Instream | /Tech | /Tech | | 1=No 9 | 25% | estimate | Acute | Chronic | HHOW | Carcinoge | | | Conc. | (Avg) | (Max) | L. | 0=95 2 | | Non-Tech | FW | FW | | Indicator | | | ug/L | lbs/day | tbs/day | lbs/day | | | lbs/day | ug/t | ug/L | ug/1 | "C" | | NONCONVENTIONAL | | | | | | | | | | | | | Total Phenois (4AAP) | | 8.85975 | 18.21638 | 3.764259 | | 1 | | 700 | 350 | 5 | - 12 | | 3-Chlorophenol | | | | 7.528518 | | | | | | 0.1 | | | 4-Chlorophenol | | | | 7.528518 | | | | 383 | 192 | 0.1 | | | 2,3-Dichlorophenol | | | | 7.528518 | | | | | | 0.04 | | | 2,5-Dichlorophenol | | | | 7.528518 | | | | | | 0.5 | | | 2.6-Dichlorophenol | | | | 7.528518 | | | | | | 0.2 | (2) | | 3,4-Dichlorophenol | | | | 7.528518 | | | | | | 0.3 | | | 2,4-Dichlorophenocy- | | | | | | | | | | | | | acetic acid (2,4-D) | | | | | | | | | | 100 | | | 2-(2,4,5-Trichlorophen- | | | | 120 | | | | | | | | | oxy) propionic acid | | | | | | | | | | | | | (2,4,5-TP, Silvex) | | | | | | | | | | 10 | | | | | | | | | | | | | | | | METALS AND CYANIDE | | | * | | | | | | | | | | Total Arsenic | | | | 7.528518 | | | | 735.3329 | 324.6025 | 108.2008 | | | Total Cadmium | | | | 0.752852 | | | | 177.8041 | 5.01604 | 36,11111 | | | Chromium III | | | | 7.528518 | | | | 3991.753 | 1294.884 | 261.3737 | | | Chromium VI | | 0.99935 | 2.23835 | 7.528518 | | 1 | | 15.712 | 10.582 | 50 | С | | Total Copper | | | | 7.528518 | | | | 92.71849 | 59.66292 | 3440.633 | | | Total Lead | | | | 3.764259
| | | | 639.1244 | 24.90576 | 319.8388 | | | Total Mercury | | | | 0.15057 | | | | 4.910608 | 0.033983 | 5.663908 | | | Total Nickel | | | | 30.11407 | | | | 5990.794 | 665.3257 | | | | Total Zinc | | | | 15.05704 | | | | 699.9135 | 639.1272 | 21724.17 | | | Total Cyanide | | | | 15.05704 | | | | 45.9 | | | | | | | | | | | | | | | | | | DIOKIN | | | | | | | | | | | | | 2,3,7,8 TCDD; diaxin | | | | 7.5E-006 | | | | | | 7.1E-007 | С | | VOLATILE COMPOUNDS | | | | | | | | 100 | | | | | Benzene | | | | 7.528518 | | | | 2249 | 1125 | 1.1 | c | | Bromoform | 7 | | | 7.528518 | | | | 2930 | | | | | Bromodich Loromethane | | | | 7.528518 | | | | 2730 | 1402 | 0.2 | | | Carbon Tetrachloride | | | | 7.528518 | | | | 2730 | 1365 | | | | Chloroform | | | | 7.528518 | | | | 2890 | | | | | Dibromochloromethane | | | | 7.528518 | | | | 2070 | 1443 | 0.39 | | | 1.2-Dichloroethane | 60 | | | 7.528518 | | | | 11800 | 5900 | | | | 1,1-Dichloroethylene | | | | 7.528518 | | | | 1160 | | | | | | | | | 7.528518 | | | | 606 | | | | | 1,3-Dichloropropylene | | | 15 | 7.528518 | | | | 3200 | | | | | Ethylbenzene | | | | 37.64259 | | | | 55000 | | | 5 | | Methyl Chloride
Methylene Chloride | | | 12 | 15.05704 | | | | 19300 | | | 4 с | | | | | | 15.05704 | • | | | 19300 | , 9650 | 4.4 | , | | 1,1,2,2-Tetrachloro- | | | | | | | | | | | | | ethane | | | | 7.528518 | 5 | | | 937 | 466 | 0.1 | 6 C | # **WQBELs Example Spreadsheets Pages** | | | | | | | | | | -+201 | | | | |------------------------------------|----------|----------|----------|----------|----------|----------|-----------|----------|-----------|------------|----------|---| | (*1) | (*12) | | | | | | | | | | | | | Toxic | WLAa | | 18 | | | | Limiting | | | | | | | Parameters | Acute | Chronic | HHDW | Acute | Chronic | HHUM | A,C,HR | BAY | | Ave | | | | , | ug/L | ug/L | ug/L | ug/L | ug/L | ug/l | | | | | lbs/day | | | NONCONVENTIONAL | ug/ L | ug/ L | . ug/t | . Ug/ L | ug/ L | . ug/t | | | | | (US/Cay | , | | Total Phenols (4AAP) | 24414.73 | 118923.7 | 5086,728 | 7812.714 | 63029.54 | 5086.728 | 5086.728 | 5086.728 | 12106.41 | 3829.552 | 9114.334 | | | 3-Chlorophenol | | | 101.7346 | | | | | | | 76.59105 | | | | 4-Chtorophenol | 13358.35 | 65238.12 | 101.7346 | 4274.671 | 34576.2 | 101.7346 | 101.7346 | 101.7346 | 242.1283 | 76.59105 | 182.2867 | | | 2,3-Dichlorophenol | | | 40.69382 | | | 40.69382 | 40.69382 | 40.69382 | 96.8513 | 30.63642 | 72.91468 | | | 2,5-Dichtorophenol | | | 508.6728 | | | 508.6728 | 508.6728 | 508.6728 | 1210.641 | 382.9552 | 911.4334 | | | 2,6-Dichlorophenol | | | 203.4691 | | | 203.4691 | 203.4691 | 203.4691 | 484.2565 | 153.1821 | 364.5734 | | | 3,4-Dichlorophenol | | | 305.2037 | | | 305.2037 | 305.2037 | 305.2037 | 726.3848 | 229.7731 | 546.8601 | | | 2,4-Dichlorophenocy- | 10 | | | | | | | | | | | | | acetic acid (2,4-D) | | | 101734.6 | | | 101734.6 | 101734.6 | 101734.6 | 242128.3 | 76591.05 | 182286.7 | | | 2-(2,4,5-Trichlorophen- | | | | | | | | | | | | | | oxy) propionic scid | | | | | | | | | | | | | | (2,4,5-TP, Silvex) | | | 10173.46 | | | 10173.46 | 10173.46 | 10173.46 | 24212.83 | 7659.105 | 18228.67 | | | | | | | | | | | | | 32 | 1141 | | | METALS AND CYANIDE | | | | | | | | | | | 0.50 | | | Total Arsenic | | | | | | | | | | 8094.102 | | | | Total Cadmium | | | | | | | | | | 890.8771 | | | | Chromium III | | | | | | | | | | 43938.82 | | | | Chromium VI | | | | | | | | | | 172.9482 | | | | Total Copper | | | | | | | | | | 4423.404 | | | | Total Lead | | | | | | | | | | 6.035653 | | | | Total Mercury
Total Nickel | | 226065.6 | | 66863.37 | | | | | | 65943.05 | | | | Total Zinc | | | | | | | | | | 7704.227 | | | | Total Cyanide | | 1766.866 | | 512.2908 | | | | | | 505.2396 | | | | | | | | | | | | | | | | | | DIDXIN | | | | | | | | | | | | | | 2,3,7,8 TCDD; dioxin | | | 0.001845 | | | 0.001845 | 0.001845 | 0.001845 | 0.00439 | 0.001389 | 0.003305 | | | | | | | | | | | | | | | | | VOLATILE COMPOUNDS | | | | | | | | | | | | | | Benzene | | | | | | | | | | 2151.618 | | | | Bromoform | 102193.1 | | | | | | | | | 7628.463 | | | | Bromodichloromethane | | | 519.6285 | | | | | | | 430.3235 | | | | Carbon Tetrachtoride
Chloroform | | | | | | | | | | 10366.89 | | | | Dibromochloromethane | 100798 | | 1013.275 | | | | | | | 762.8463 | | | | 1.2-Dichloroethane | | | 935.3312 | | | | | | | 704.1658 | | | | 1,1-Dichloroethylene | | | | | | | | | | 97.8008 | | | | 1,3-Dichloropropylene | | | | | | | | | | 6670.483 | | | | Ethylbenzene | 111610.2 | | | 35715.26 | | | | | | 35223.67 | | | | Methyl Chloride | 1918300 | | | 613856.1 | | | | | | 605406.9 | | | | Methylene Chloride | | | | | | | | | | 8606.471 | | | | 1,1,2,2-Tetrachloro- | 0.2147 | Ju. 537, | | | | | | | | | | | | ethane | 72504 47 | 158338.3 | | | | | . /AF 703 | 415 702 | 0 000 773 | . 717 0474 | 7// DEDE | • | #### **Louisiana Implementation Policy** - Permitting Guidance Document for Implementing Louisiana Surface Water Quality Standards October 26, 2010, Version 8 - Available on LDEQ website www.deq.louisiana.gov/permits/index.htm #### **WQS Exclusions** - Waterbodies may be excluded from some numerical criteria if: - designated as intermittent streams; man-made watercourses, naturally dystrophic waters, wetlands, or - site-specific criteria have been adopted - LAC 33:IX.1123 and/or 1113.C #### **WQS Variance** - Variance procedure -LAC 33:IX.1109.D - Allows for temporary suspension of criteria or time to research site-specific criteria - Considered on a case-by-case basis ### **Application of Metals Criteria** - Metals criteria are based on dissolved metal concentration in ambient water - LPDES regulations (LAC 33:IX.2709) require effluent limitations to be expressed as total recoverable metal in most cases - A conversion mechanism to translate dissolved metals to total metals has been developed for use in permitting and is outlined in Permitting Guidance Document for Implementing Louisiana Surface Water Quality Standards – October 26, 2010, Version 8 - Dissolved metals criteria are a function of hardness in the receiving water - Other comparable data may be considered (i.e. permittee may provide) ## Point of Water Quality Criteria Applicability - Acute aquatic life criteria are applied at the edge of zone of initial dilution (ZID) - Chronic aquatic life criteria are applied at the edge of the mixing zone - Human Health criteria are applied assuming complete mixing below the point of discharge ### **Mixing Zone and ZID** #### **Effluent Flow Considerations** - Max 30-day average for industrial - Design flow for designated POTW - For non-POTW domestic sewage flow based on "Sewage Loading Guidelines" Appendix B Chapter XIII of the State of Louisiana Sanitary Code ## Receiving Water Critical Flow – Aquatic life - Flowing streams - MZ and ZID expressed as fraction of 7Q10 flow - Tidal canals - MZ and ZID expressed as fraction of 1/3 of typical flow averaged over one tidal cycle - For bays, lakes, gulf - MZ and ZID expressed as radial distances ## Receiving Water Critical Flow – Human Health - Flowing Streams - 7Q10 for carcinogens - Harmonic mean for non-carcinogens - Tidally Influenced Waterbodies - Typical flow averaged over one tidal cycle for both carcinogens and non - Bays, Lakes, Gulf - case-by-case basis #### **WQBEL** Derivation - Wasteload Allocations (WLA) are calculated based on each applicable criteria - Flowing streams and tidal channels use Complete Mix Balance Model - Lakes, bays, gulf use Fischer Model as a default - WLA may come from TMDL #### **Calculation of LTA** Individual WLAs (dilution model) are converted into long term average (LTA) concentrations using statistical procedures that are related to sampling frequency, number of samples, and data distributions #### **Calculation of WQBEL** - The most limiting LTA (acute, chronic or human health) is used to calculate the permit limits; again based on statistical assumptions - The derivation of the statistics are given in implementation policy ## When is a WQBEL needed in the Permit? - To determine if a proposed discharge might cause or contribute to violation of water quality standards, the permit writer conducts an evaluation of the "reasonable potential" of the discharge to exceed standards. - If reasonable potential exists, a WQBEL is required in the permit. ## Reasonable Potential – TBEL Screening - If TBELs exist for pollutant, then the limits are screened against the calculated WQBELs. - If TBEL is greater than WQBEL, then placing the TBEL in the permit would present a reasonable potential for a violation and a WQBEL is required - Reduced monitoring allowed if pollutant not present on-site - In absence of TBELs, the upper range of effluent concentration is estimated statistically as the 95th percentile of a lognormally distributed data set - If the effluent 95th percentile exceeds the calculated daily average WQBEL, the WQBEL is placed in the permit ## Reasonable Potential – Effluent Screening - To determine 95th percentile - A single measurement or geometric mean is multiplied by 2.13 (assumes log normal data, CV= 0.6); or - If the data set contains greater than 10 values, the 95th percentile value may be directly calculated from the data set ### **Effluent Screening – MQL issues** - Analytical testing should achieve the required Minimum Analytical Quantification Level (MQL) (Appendix B of Implementation Policy) - If nondetect is reported with detection limit greater than MQL, pollutant considered present at detection limit concentration. ### **Effluent Screening – MQL issues** - Single measurements or groups of measurements reported as less than the required minimum quantification limit (MQL) will be assigned a value of zero - If data contains values above and below MQL, values below MQL will be assumed present at 50% of MQL #### **IMPAIRED WATER BODIES** - Water bodies not in compliance with water quality standards - Related terms - Total Maximum Daily Load (TMDL) - 303(d) List Section 303(d)
of the Clean Water Act - May result in more stringent discharge limitations water quality based effluent limits (WQBEL) - Dischargers to non-impaired water bodies receive the more stringent of technology based effluent limits (TBEL) or WQBEL ## LPDES Permitting in 303(d) Listed Water Bodies Permit issuance prior to finalization of a TMDL Permit issuance pursuant to a finalized TMDL ## **Permit Issuance Prior to Finalized TMDL** - •Determine and list all suspected pollutants causing exceedances of Water Quality Standards. - •Evaluate permit application, process operation, prior permits, effluent data, DMRs, etc..., to determine facility's potential to discharge suspected pollutant(s) at levels which may cause or contribute to a violation of Water Quality Standards. Issue permit with WQBELs for end of pipe criteria or TBELs (whichever more stringent). and Place a reopener clause in permit to allow for finalized TMDL limitations. ### **Federal TMDL Regulations** Clean Water Act Section 303(d) EPA Implementing Regulations at 40 CFR Part 130.7 Upon final EPA approval TMDLs become part of the State Water Quality Management Plan (WQMP) where they are implemented into LPDES permits. #### **BIOMONITORING** - Sublethal affects and/or Reasonable Potential Determination may result in WET limits when permit is reissued - See the *Permitting Guidance Document for Implementation* of Louisiana's Water Quality Standards; October 26, 2010, Version - Contact Kimberly Corts at (225) 219-3074 ### 316(b) - 316(b) of the CWA says to minimize adverse environmental impacts from Cooling Water Intake Structures (CWIS) - Phase I applies to new facilities withdrawing 2 million gallons/day with 25% being used for cooling - Phase II (existing power plants) suspended except for 4731.B - Phase III applies to existing manufacturing facilities and new oil & gas facilities previously exempt from Phase I ### **Speaker Contact Information** - Melvin C. Mitchell, Sr. (225) 219-9371 (mitch.mitchell@la.gov) - Scott Guilliams (225) 219-3071 (scott.guilliams@la.gov) #### **Other Technical Contacts** - Bruce Fielding (225) 219-3006 (bruce.fielding@la.gov) - Jenniffer Sheppard (225)219-3072 (jenniffer.sheppard@la.gov) ## Questions?